	
	[image: image1.jpg]V///////{/

/////////
//// ‘

V////
//////

museum of
science+industry
chicago


	[image: image2.jpg]


	“Name and Gesture” Improv Exercise


This is a good exercise for learning names as well as generating energy and focus in your group. All participants stand in a circle. One at a time, each participant states their name, than creates a physical action with it. The full group repeats the name and action after each new person. Once everyone has created an action, the leader begins a pattern where participants repeat the names and actions of those participants before them in the circle, finally saying their own.

	Skill sets

Teamwork, Accepting Offers, Listening/Awareness, Energy
	Time to implement
10 minutes
	Number of participants
8-15 per small group


Exercise flow
1. Divide the large group into groups of 15 or less people by counting off. 
2. Designate a section of the room for each group to gather and form a circle. 

3. Explain that each participant states their name and creates a physical action. Give an example using your own name and then a physical action. (e.g. “Matt”… then mime as though you are lifting a top hat off your head.)
4. Ask for a volunteer to begin the exercise.

5. Go around the circle and have each participant state their name and create a physical action. Have the full group repeat the person’s name and gesture after each participant. Stop after everyone has introduced themselves with a name and gesture.

6. Explain that in the next round before each participant, says their name and performs the same action, the full group repeats the names and gestures of each participant before them in the circle. (If it were Tom’s turn, the full group would repeat the names and actions of Lisa, Mark, Paul, and Rachel before Tom.)
7. Have the volunteer begin by saying their name and doing their action. Go around the circle one time.

8. Stop the exercise and quickly debrief.

Debrief questions
1. What are some things that made this exercise fun?

2. What skills did we need to be successful as a group playing this exercise?

3. How might we use [identified skills] when engaging guests in conversations?

4. What are some benefits of knowing names and interests? With team members? With guests? 
Debrief questions for higher difficulty variations:
1. How did the group adjust when one aspect of the pattern was removed?

2. What changes could we make to this exercise to heighten the use communication skills?

Tips 
Sound levels can elevate quickly. It is important to hear each other so give the groups space. 

With established groups, have the groups focus more on the rhythm of the exercise and less on the memorization aspect.

Variations

Small teams: This exercise won’t work for groups of fewer than five people.
Small Teams (5-8 people): Use the same exercise flow as above. Once the basic exercise flow is played, incorporate one of the other variations to increase engagement among smaller groups. Place more emphasis on making the gestures specific and detailed.

Name and Personal Gesture: Use the same exercise flow as above, but have the participants create a gesture that represents a hobby or interest they have outside of the museum. The rest of the group should try to guess the hobby or interest before repeating the name and action.

Name, Gesture, and Sound: Use the same exercise flow as above, but have the participants create a sound that accompanies their gesture. A group that already knows each other can use this exercise to build energy as well as develop listening skills and increase focus. Have the group pass the focus around the circle and then slowly take away some of the information. No longer do they use names, but instead only do the action and sound. See if the group can do it in silence only doing the action or without sight focusing only on the sound.

Passing Name and Gesture: Once everyone has a gesture associated with their name, have them pass the focus across the circle freely rather than going in order. Participants give their own name and gesture and then the name and gesture of someone else in the circle. The participant they identify immediately does their name and gesture followed by someone else’s name and gesture. Pass this around the circle freely. If a group is doing well, have them use only gestures and no names.
	[image: image3.jpg]


	This project was supported by the National Science Foundation under Award No. 0940143. Any opinions, findings, and conclusions or recommendations expressed in this document are those of the author and do not necessarily reflect the views of the Foundation.


Copyright 2012, Museum of Science & Industry, Chicago IL. 


